NAVAL HEALTH RESEARCH CENTER # Department of Defense Birth and Infant Health Registry: # Annual Report on Birth Defects Among Infants Born to U.S. Military Families, January 1, 2000 through December 31, 2000 M. A. K. Ryan W. K. Honner C. M. Rudy-Goodness S. C. Chow A. M. S. Conlin R. J. Reed T. C. Smith V. K. D. Stoegman Reportt No. 05-08 Approved for public release; distribution unlimited. NAVAL HEALTH RESEARCH CENTER P. O. BOX 85122 SAN DIEGO, CA 92186-5122 BUREAU OF MEDICINE AND SURGERY (M2) 2300 E ST. NW WASHINGTON, DC 20372-5300 ## Department of Defense Birth and Infant Health Registry: Annual Report on Birth Defects Among Infants Born to US Military Families, January 1, 2000 through December 31, 2000 Margaret A. K. Ryan, MD, MPH William K. Honner, BA Cheryl M. Rudy-Goodness, MPH Shirley C. Chow, BS, BA Ava Marie S. Conlin, DO, MPH Robert J. Reed, MS Tyler C. Smith, MS Victor K. D. Stiegman, BA DoD Center for Deployment Health Research Naval Health Research Center P.O. Box 85122 San Diego, CA 92186-5122 Report No. 05-08 supported by the Department of Defense, under Work Unit No. 60002, DoD Center for Deployment Health Research Studies. The views expressed in this article are those of the authors and do not reflect the official policy of the Department of the Navy, Department of Defense, or the U.S. Government. Approved for public release; distribution is unlimited. This research has been conducted in compliance with all applicable federal regulations governing the protection of human subjects in research, under NHRC protocol 1999.0003. ## **Table of Contents** | I. Abstract | 3 | |--|----| | II. Introduction | 4 | | III. Methods | 4 | | IV. Data Tables for 2000 Births | | | Table 1. Characteristics of Infants in the DoD Birth and Infant Health Registry | 7 | | Table 2. Types of Birth Defects and Gender of Infant | 9 | | Table 3. Types of Birth Defects and Maternal Age | 10 | | Table 4. Types of Birth Defects and Race/Ethnicity of Military Sponsor | 11 | | Table 5. Types of Birth Defects and Maternal Military and Marital Status | 12 | | Table 6. Types of Birth Defects and Pay Grade of Sponsor | 13 | | Table 7. Types of Birth Defects and Branch of Service of Sponsor | 14 | | Table 8. Types of Birth Defects and Geographical Location of Birth. | 15 | | Table 9a. Types of Birth Defects and Mother's Occupational Code for Births to Military | | | Mothers | 17 | | Table 9b. Types of Birth Defects and Father's Occupational Code for Births to Military | | | Fathers | 18 | | Table 10. Types of Birth Defects and Singleton and Multiple Births | 19 | | Table 11. Multivariable Analyses: Adjusted Odds for Any Birth Defect | 20 | | V. Acknowledgments | 22 | | VI. References | 23 | | VII. Appendix A. ICD-9-CM Codes for Major Birth Defects | 24 | #### Abstract The US Department of Defense (DoD) is challenged with monitoring and protecting the health and well-being of its service members. The growing number of women on active duty and the diverse hazardous exposures associated with military service make reproductive health issues a special concern. To address this concern, the DoD Birth and Infant Health Registry was established at the DoD Center for Deployment Health Research, located at the Naval Health Research Center in San Diego, California. The DoD Birth and Infant Health Registry captures comprehensive data on healthcare utilization to calculate the prevalence of birth defects among children born to military families. Population-based electronic surveillance is supplemented by active case validation efforts. In 2000, the DoD Birth and Infant Health Registry captured data on the 95,704 livebirths that occurred in US military families worldwide. This report presents detailed data on these infants using nationally standardized definitions for major congenital anomalies diagnosed before 1 year of age. These results complement civilian public health surveillance efforts and may be especially valuable to military members and their families. #### Introduction Concern about the reproductive health of service members and their families is consistent with the US military's concept of Force Health Protection. Although reproductive health issues affect both men and women, the growing proportion of women in the military (now greater than 14% of active-duty forces) may have heightened concerns about potential hazards associated with military duty. ^{2,3} Public health efforts to address reproductive issues in the Department of Defense (DoD) are similar to efforts in the civilian sector. The military may have some unique concerns, however, related to severe stressors⁴ and the wartime deployment of its population. The US experience in the Persian Gulf War of 1991 underscored concerns about all health risks of deployment, and of reproductive health risks in particular.⁵ To address these concerns, the Assistant Secretary of Defense for Health Affairs directed the establishment of national surveillance for birth defects among DoD families on November 17, 1999. Professionals at the DoD Center for Deployment Health Research at the Naval Health Research Center, San Diego, California, manage the DoD Birth and Infant Health Registry and provide systematic surveillance of DoD beneficiary births and calculations of birth defects prevalence. Establishment of the DoD Birth and Infant Health Registry (formerly called the DoD Birth Defects Registry) has been previously described.^{7,8} This annual report presents information on birth defects among infants born to US military families between January 1, 2000, and December 31, 2000. #### **Methods** ## **Population** All DoD-sponsored livebirths of all gestational ages and birth weights are identified in the DoD Birth and Infant Health Registry. To be DoD sponsored, at least one parent must be a DoD healthcare beneficiary, such as an active-duty military member, active Reservist or National Guard member, military retiree, or other dependent. DoD-sponsored infants are born at military and civilian medical facilities in all 50 states and the District of Columbia, and in more than 30 foreign countries. ## **Birth Defect Case Definition** To be identified as a birth defect case in the DoD Birth and Infant Health Registry, the infant must be diagnosed with a major structural or chromosomal birth defect within the first year of life. Appendix A lists these defects, and is consistent with National Birth Defect Prevention Network definitions.⁹ #### **Data Sources** DoD Birth and Infant Health Registry data analysts have established direct access to large databases to thoroughly capture all livebirths and birth defect cases in military families. The Standard Inpatient Data Record system represents hospitalizations at military medical facilities, with up to 8 discharge diagnoses coded from the International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM) system.¹⁰ The Standard Ambulatory Data Record system represents all outpatient encounters at DoD medical facilities, with up to 4 ICD-9-CM-coded diagnoses. For DoD-financed healthcare (inpatient or outpatient) at civilian medical facilities, the DoD TRICARE insurance system maintains complete records with ICD-9-CM-coded diagnoses. DoD's ability to capture records of all healthcare encounters, both inpatient and outpatient, from virtually any medical facility worldwide is analogous to a large managed-care organization. DoD codes healthcare data with the military member's social security number. These data can be easily linked to demographic and service-related information on active-duty members in the Defense Enrollment Eligibility Reporting System and the Defense Manpower Data Center. Such data can provide important profiles of military parents, including deployment and occupational exposure histories that may be relevant to birth defects research. ## **Validation Methods** Validation of infant diagnoses captured in the DoD Birth and Infant Health Registry is essential to the integrity of this large electronic surveillance system. To improve the quality of the complete inpatient and outpatient data captured, DoD Birth and Infant Health Registry analysts have developed complex algorithms to identify and remove multiple entries for the same diagnoses in the same infants. Other algorithms accurately identify multiple births to the same sponsor. The resulting analytic database includes only one entry for each child born to a military family in any given surveillance period. Each entry includes all ICD-9-CM-coded birth defects diagnosed within 1 year after delivery. To assess potential underreporting, overreporting, or miscoding of electronic diagnostic data, active case validation is performed through medical records review from a random sample of births at both military and civilian facilities. Professional abstractors, including a physician, will review records and compare medical diagnoses to electronic surveillance data to validate the presence of birth defects and the ICD-9-CM codes used. ## **Statistical Analyses** The prevalence of any major birth defect in military infants born in 2000 was calculated. Prevalence rates were also calculated according to basic demographic characteristics, including: infant gender, maternal age, military sponsor's race/ethnicity, maternal marital status, sponsor's pay grade, sponsor's branch of service, geographical location of birth, and sponsor's occupation. Prevalence was also calculated for singleton births separate from multiple births (ie, twins, triplets). Univariate analyses were performed across each demographic characteristic. Types of birth defects, according to nationally standardized categories were calculated and tabulated according to demographic characteristics. A multivariable logistic regression model was developed to describe odds associated with the appearance of any defect, controlling for
important demographic factors. The saturated, rather than reduced, multivariable model results are shown in this report. All analyses were performed using SAS software, Version 9.¹¹ #### Limitations As with most other birth defects registries, ^{12,13} the DoD system cannot capture data on pregnancy terminations, miscarriages, or stillbirths. Other limitations associated with the DoD Registry include its reliance on ICD-9-CM coding for diagnosing birth defects. The active case validation efforts can only partially mitigate this challenge. Additional limitations may be related to the dynamics of the changing military population. Eligibility for DoD care at birth may not correspond to eligibility at the time of conception and pregnancy. Some children conceived before a parent's active-duty service may be represented in the DoD Birth and Infant Health Registry; some children conceived on active duty may be born outside of the DoD system if a member leaves the service or uses an alternative insurance system. ## **Strengths and Future Directions** The DoD Birth and Infant Health Registry completely captures its intended data through an active electronic medical records system. The DoD Registry is one of the largest and most comprehensive birth defects surveillance systems in the United States, and it contributes to important national surveillance data. This report shows surveillance data for infants born to military families in 2000, and it is consistent in format to the annual reports of 1998 and 1999 births. More detailed analyses may be available in other publications. # **Data Tables for 2000 Births** Table 1. Characteristics of Infants in the DoD Birth and Infant Health $\operatorname{Registry}^*$ | Characteristics | No Birth Defect | Any Birth Defect | P value ^a | |--------------------------------------|-----------------|------------------|----------------------| | | 91,159 (95.25) | 4545 (4.75) | | | | | | | | Gender of infant | | | | | Male | 48,732 (94.86) | 2642 (5.14) | | | Female | 42,427 (95.71) | 1903 (4.29) | <.0001 | | Maternal age, y | | | | | 13-19 | 7257 (95.64) | 331 (4.36) | | | 20-24 | 29,905 (95.29) | 1477 (4.71) | | | 25-29 | 24,247 (95.51) | 1141 (4.49) | | | 30-34 | 15,553 (94.92) | 832 (5.08) | | | 35-39 | 6038 (94.45) | 355 (5.55) | | | >39 | 978 (92.35) | 81 (7.65) | | | Unknown | 7181 (95.63) | 328 (4.37) | <.0001 | | Race/ethnicity of military sponsor | | | | | White | 58,757 (95.07) | 3050 (4.93) | | | Black | 16,470 (95.25) | 821 (4.75) | | | Hispanic | 7697 (95.53) | 360 (4.47) | | | Asian | 3073 (95.94) | 130 (4.06) | | | Other | 5162 (96.56) | 184 (3.44) | <.0001 | | Maternal military and marital status | | | | | Military, single | 4854 (95.20) | 245 (4.80) | | | Military, married | 5331 (95.44) | 255 (4.56) | | | Dual military marriage | 6533 (95.81) | 286 (4.19) | | | Dependent wife | 70,733 (95.12) | 3627 (4.88) | | | Other | 3708 (96.56) | 132 (3.44) | 0.0002 | | Pay grade of sponsor | | | | | E1-E3 | 19,293 (95.25) | 962 (4.75) | | | E4–E6 | 47,355 (95.09) | 2445 (4.91) | | | E7–E9 | 4851 (95.10) | 250 (4.90) | | | O1–O3 | 10,844 (95.12) | 556 (4.88) | | | O4–O8 | 3623 (94.47) | 212 (5.53) | | | W1–W5 | 745 (94.42) | 44 (5.58) | | | Unknown | 4448 (98.32) | 76 (1.68) | <.0001 | Table 1. Characteristics of Infants in the DoD Birth and Infant Health Registry (cont.)* | Characteristics | No Birth Defect | Any Birth Defect | P value | |--------------------------------|-----------------|------------------|---------| | | | | | | Branch of service of sponsor | 21 414 (27 12) | 1 < 0.0 (4.07) | | | Army | 31,414 (95.13) | 1609 (4.87) | | | Navy | 21,375 (95.26) | 1064 (4.74) | | | Marines | 10,374 (95.27) | 515 (4.73) | | | Air Force | 21,948 (95.27) | 1089 (4.73) | | | Unknown | 6048 (95.76) | 268 (4.24) | 0.31 | | Geographical location of birth | | | | | California | 9692 (95.38) | 469 (4.62) | | | Florida | 4412 (95.09) | 228 (4.91) | | | Georgia | 3731 (96.18) | 148 (3.82) | | | Germany | 2069 (96.14) | 83 (3.86) | | | Hawaii | 2627 (96.47) | 96 (3.53) | | | Japan | 2202 (97.69) | 52 (2.31) | | | Kentucky | 2464 (93.44) | 173 (6.56) | | | Maryland | 1966 (95.44) | 94 (4.56) | | | North Carolina | 6339 (95.41) | 305 (4.59) | | | Other–NE ^b | 6517 (94.67) | 367 (5.33) | | | Other–NW ^c | 9835 (95.41) | 473 (4.59) | | | Other–SE ^d | 3745 (95.49) | 177 (4.51) | | | Other–SW ^e | 5508 (95.58) | 255 (4.42) | | | Texas | 7776 (95.46) | 370 (4.54) | | | Virginia | 8320 (95.35) | 406 (4.65) | | | Washington | 3752 (92.32) | 312 (7.68) | | | Unknown | 6489 (94.48) | 379 (5.52) | | | Other foreign | 3715 (95.92) | 158 (4.08) | <.000 | | Singleton or multiple births | | | | | Singleton | 87,329 (95.34) | 4272 (4.66) | | | Multiple | 3830 (93.35) | 273 (6.65) | <.0001 | | Total DoD births for 2000 | 95,704 | 4 | | ^{*}E indicates enlisted; O, officer; and W, warrant officer. ^aP values determined by Pearson chi-squared tests. ^bNortheast (16 states): Connecticut, District of Columbia, Illinois, Indiana, Maine, Massachusetts, Michigan, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont, West Virginia, Wisconsin. ^cNorthwest (15 states): Alaska, Colorado, Idaho, Iowa, Kansas, Minnesota, Missouri, Montana, Nebraska, Nevada, North Dakota, Oregon, South Dakota, Utah, Wyoming. ^dSoutheast (4 states): Alabama, Mississippi, South Carolina, Tennessee. ^eSouthwest (5 states): Arizona, Arkansas, Louisiana, New Mexico, Oklahoma. Table 2. Types of Birth Defects and Gender of Infant | | Male | Female | _ | |------------------------------------|---------------------------------|---------------------------------|----------------------| | Type of Birth Defects ^a | N = 51,374 | N = 44,330 | | | | N (cases per 1000) ^b | N (cases per 1000) ^b | P value ^c | | Nervous system | 213 (4.15) | 160 (3.61) | 0.13 | | Eye | 38 (0.74) | 40 (0.90) | 0.43 | | Ear | 12 (0.23) | 13 (0.29) | 0.67 | | Heart | 1336 (26.01) | 1231 (27.77) | 0.10 | | Respiratory | 16 (0.31) | 11 (0.25) | 0.55 | | Cleft lip/palate | 109 (2.12) | 83 (1.87) | 0.45 | | Upper alimentary | 24 (0.47) | 19 (0.43) | 0.84 | | Digestive system | 303 (5.90) | 147 (3.32) | < 0.001 | | Male reproductive ^d | 502 (9.77) | NA | < 0.001 | | Urinary | 271 (5.28) | 110 (2.48) | < 0.001 | | Musculoskeletal | 137 (2.67) | 287 (6.47) | < 0.001 | | Limb | 42 (0.82) | 26 (0.59) | 0.20 | | Other musculoskeletal | 47 (0.92) | 44 (0.99) | 0.74 | | DNA | 89 (1.73) | 77 (1.74) | 1.00 | | Alcohol | 4 (0.08) | 2 (0.05) | 0.71 | ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. ^dRates for "Male reproductive" defect category based on total male births for 2000. Table 3. Types of Birth Defects and Maternal Age | | 13-19, y | 20-24, y | 25-29, y | 30-34, y | 35-39, y | >39, y | Unknown | | |------------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------| | Type of Birth Defects ^a | N = 7588 | N = 31,382 | N = 25,388 | N = 16,385 | N = 6393 | N = 1059 | N = 7509 | | | | n (cases per | | | 1000) ^b P value ^c | | | | | | | | | | | | Nervous system | 24 (3.16) | 110 (3.51) | 96 (3.78) | 73 (4.46) | 32 (5.01) | 6 (5.67) | 32 (4.26) | 0.35 | | Eye | 5 (0.66) | 22 (0.70) | 24 (0.95) | 12 (0.73) | 9 (1.41) | 2 (1.89) | 4 (0.53) | 0.35 | | Ear | 0 (0.00) | 9 (0.29) | 7 (0.28) | 6 (0.37) | 1 (0.16) | 1 (0.94) | 1 (0.13) | 0.48 | | Heart | 177 (23.33) | 834 (26.58) | 579 (22.81) | 470 (28.69) | 217 (33.94) | 59 (55.71) | 231 (30.76) | < 0.001 | | Respiratory | 1 (0.13) | 8 (0.26) | 9 (0.35) | 5 (0.31) | 1 (0.16) | 0 (0.00) | 3 (0.40) | 0.91 | | Cleft lip/palate | 14 (1.85) | 69 (2.20) | 58 (2.29) | 21 (1.28) | 14 (2.19) | 2 (1.89) | 14 (1.86) | 0.38 | | Upper alimentary | 2 (0.26) | 16 (0.51) | 5 (0.20) | 9 (0.55) | 5 (0.78) | 1 (0.94) | 5 (0.67) | 0.21 | | Digestive system | 34 (4.48) | 176 (5.61) | 121 (4.77) | 64 (3.91) | 20 (3.13) | 3 (2.83) | 32 (4.26) | 0.06 | | Male reproductive ^d | 42 (10.47) | 136 (8.25) | 142 (10.51) | 90 (10.59) | 46 (13.46) | 8 (14.31) | 38 (7.78) | 0.04 | | Urinary | 24 (3.16) | 139 (4.43) | 85 (3.35) | 71 (4.33) | 36 (5.63) | 4 (3.78) | 22 (2.93) | 0.05 | | Musculoskeletal | 29 (3.82) | 135 (4.30) | 108 (4.25) | 97 (5.92) | 25 (3.91) | 6 (5.67) | 24 (3.20) | 0.06 | | Limb | 5 (0.66) | 15 (0.48) | 28 (1.10) | 12 (0.73) | 7 (1.10) | 0 (0.00) | 1 (0.13) | 0.04 | | Other musculoskeletal | 16 (2.11) | 35 (1.12) | 17 (0.67) | 7 (0.43) | 5 (0.78) | 2 (1.89) | 9 (1.20) | 0.01 | | DNA | 11 (1.45) | 31 (0.99) | 34 (1.34) | 35 (2.14) | 21 (3.29) | 18 (17.00) | 16 (2.13) | < 0.001 | | Alcohol | 0 (0.00) | 2 (0.06) | 3 (0.12) | 0 (0.00) | 0 (0.00) | 1 (0.94) | 0 (0.00) | 0.06 | ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. ^dRates for "Male reproductive" defect category based on total male births for 2000. Table 4. Types of Birth Defects and Race/Ethnicity of Military Sponsor | | White | Black | Hispanic | Asian | Other | | |------------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------| | Type of Birth Defects ^a | N = 61,807 | N = 17,291 | N = 8057 | N = 3203 | N = 5346 | | | | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | P value ^c | | | | | | | | | | Nervous system | 255 (4.13) | 62 (3.59) | 33 (4.10) | 11 (3.43) | 12 (2.25) | 0.27 | | Eye | 48 (0.78) | 19 (1.10) | 7 (0.87) |
2 (0.62) | 2 (0.37) | 0.47 | | Ear | 14 (0.23) | 2 (0.12) | 5 (0.62) | 2 (0.62) | 2 (0.37) | 0.07 | | Heart | 1631 (26.39) | 541 (31.29) | 218 (27.06) | 75 (23.42) | 102 (19.08) | < 0.001 | | Respiratory | 21 (0.34) | 4 (0.23) | 1 (0.12) | 1 (0.31) | 0 (0.00) | 0.57 | | Cleft lip/palate | 135 (2.18) | 26 (1.50) | 16 (1.99) | 8 (2.50) | 7 (1.31) | 0.33 | | Upper alimentary | 33 (0.53) | 6 (0.35) | 3 (0.37) | 0 (0.00) | 1 (0.19) | 0.45 | | Digestive system | 329 (5.32) | 65 (3.76) | 32 (3.97) | 9 (2.81) | 15 (2.81) | < 0.001 | | Male reproductive ^d | 356 (10.64) | 86 (9.58) | 24 (5.61) | 16 (9.30) | 20 (6.79) | 0.01 | | Urinary | 275 (4.45) | 47 (2.72) | 32 (3.97) | 12 (3.75) | 15 (2.81) | 0.01 | | Musculoskeletal | 312 (5.05) | 47 (2.72) | 33 (4.10) | 14 (4.37) | 18 (3.37) | < 0.001 | | Limb | 44 (0.71) | 18 (1.04) | 3 (0.37) | 2 (0.62) | 1 (0.19) | 0.20 | | Other musculoskeletal | 54 (0.87) | 24 (1.39) | 6 (0.75) | 5 (1.56) | 2 (0.37) | 0.12 | | DNA | 102 (1.65) | 30 (1.74) | 15 (1.86) | 7 (2.19) | 12 (2.25) | 0.83 | | Alcohol | 4 (0.07) | 1 (0.06) | 0 (0.00) | 0 (0.00) | 1 (0.19) | 0.68 | ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. ^dRates for "Male reproductive" defect category based on total male births for 2000. Table 5. Types of Birth Defects and Maternal Military and Marital Status | | Military
Single | Military
Married | Dual Military
Marriage | Dependent
Wife | Other | | |------------------------------------|---------------------------------|---------------------------------|------------------------------------|---------------------------------|---------------------------------|----------------------| | Type of Birth Defects ^a | N = 5099 | N = 5586 | N = 6819 | N = 74,360 | N = 3840 | | | | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | P value ^c | | | | | | | | | | Nervous system | 21 (4.12) | 21 (3.76) | 18 (2.64) | 305 (4.10) | 8 (2.08) | 0.42 | | Eye | 6 (1.18) | 7 (1.25) | 4 (0.59) | 60 (0.81) | 1 (0.26) | 0.67 | | Ear | 0 (0.00) | 2 (0.36) | 3 (0.44) | 19 (0.26) | 1 (0.26) | 0.01 | | Heart | 135 (26.48) | 157 (28.11) | 177 (25.96) | 2032 (27.33) | 66 (17.19) | 0.59 | | Respiratory | 1 (0.20) | 1 (0.18) | 0 (0.00) | 24 (0.32) | 1 (0.26) | 0.34 | | Cleft lip/palate | 8 (1.57) | 13 (2.33) | 12 (1.76) | 156 (2.10) | 3 (0.78) | 0.82 | | Upper alimentary | 4 (0.78) | 3 (0.54) | 3 (0.44) | 32 (0.43) | 1 (0.26) | 0.49 | | Digestive system | 21 (4.12) | 18 (3.22) | 32 (4.69) | 363 (4.88) | 16 (4.17) | 0.15 | | Male reproductive ^d | 19 (7.15) | 30 (10.36) | 30 (8.38) | 411 (10.23) | 12 (5.78) | 0.04 | | Urinary | 21 (4.12) | 17 (3.04) | 17 (2.49) | 318 (4.28) | 8 (2.08) | 0.59 | | Musculoskeletal | 21 (4.12) | 31 (5.55) | 25 (3.67) | 328 (4.41) | 19 (4.95) | 0.46 | | Limb | 5 (0.98) | 7 (1.25) | 6 (0.88) | 48 (0.65) | 2 (0.52) | 0.01 | | Other musculoskeletal | 9 (1.77) | 5 (0.90) | 14 (2.05) | 62 (0.83) | 1 (0.26) | 0.78 | | DNA | 7 (1.37) | 11 (1.97) | 10 (1.47) | 129 (1.74) | 9 (2.34) | 0.32 | | Alcohol | 0 (0.00) | 0 (0.00) | 0 (0.00) | 5 (0.07) | 1 (0.26) | 0.42 | ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. ^dRates for "Male reproductive" defect category based on total male births for 2000. Table 6. Types of Birth Defects and Pay Grade of Sponsor* | | E1-E3 | E4-E6 | E7-E9 | O1–O3 | O4–O8 | W1-W5 | Unknown | | |------------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|----------------------| | Type of Birth Defects ^a | N = 20,255 | N = 49,800 | N = 5101 | N = 11,400 | N = 3835 | N = 789 | N = 4524 | | | 31 | n (cases per | | | 1000) ^b P value ^c | | | | | | | | | | | | Nervous system | 83 (4.10) | 187 (3.76) | 26 (5.10) | 50 (4.39) | 17 (4.43) | 7 (8.87) | 3 (0.66) | 0.49 | | Eye | 19 (0.94) | 40 (0.80) | 4 (0.78) | 12 (1.05) | 3 (0.78) | 0 (0.00) | 0 (0.00) | 0.85 | | Ear | 7 (0.35) | 13 (0.26) | 2 (0.39) | 1 (0.09) | 1 (0.26) | 0 (0.00) | 1 (0.22) | < 0.001 | | Heart | 560 (27.65) | 1390 (27.91) | 151 (29.60) | 288 (25.26) | 118 (30.77) | 22 (27.88) | 38 (8.40) | 0.30 | | Respiratory | 6 (0.30) | 16 (0.32) | 0 (0.00) | 2 (0.18) | 3 (0.78) | 0 (0.00) | 0 (0.00) | 0.29 | | Cleft lip/palate | 44 (2.17) | 110 (2.21) | 9 (1.76) | 18 (1.58) | 6 (1.57) | 2 (2.54) | 3 (0.66) | 0.04 | | Upper alimentary | 11 (0.54) | 15 (0.30) | 4 (0.78) | 8 (0.70) | 5 (1.30) | 0 (0.00) | 0 (0.00) | 0.01 | | Digestive system | 112 (5.53) | 251 (5.04) | 15 (2.94) | 44 (3.86) | 16 (4.17) | 3 (3.80) | 9 (1.99) | < 0.001 | | Male reproductive ^d | 80 (7.57) | 280 (10.65) | 15 (5.56) | 87 (14.37) | 25 (12.37) | 7 (17.37) | 8 (2.39) | 0.00 | | Urinary | 79 (3.90) | 204 (4.10) | 20 (3.92) | 42 (3.68) | 26 (6.78) | 5 (6.34) | 5 (1.11) | 0.07 | | Musculoskeletal | 80 (3.95) | 222 (4.46) | 29 (5.69) | 64 (5.61) | 17 (4.43) | 2 (2.54) | 10 (2.21) | 0.79 | | Limb | 14 (0.69) | 35 (0.70) | 6 (1.18) | 7 (0.61) | 4 (1.04) | 0 (0.00) | 2 (0.44) | 0.06 | | Other musculoskeletal | 26 (1.28) | 53 (1.06) | 4 (0.78) | 7 (0.61) | 1 (0.26) | 0 (0.00) | 0 (0.00) | < 0.001 | | DNA | 27 (1.33) | 77 (1.55) | 18 (3.53) | 22 (1.93) | 15 (3.91) | 2 (2.54) | 5 (1.11) | 0.52 | | Alcohol | 0 (0.00) | 4 (0.08) | 0 (0.00) | 1 (0.09) | 0 (0.00) | 0 (0.00) | 1 (0.22) | 0.15 | ^{*}E indicates enlisted; O, officer; and W, warrant officer. a*See Appendix A for ICD-9-CM birth defects codes and abbreviations. b*Column count totals may reflect multiple birth defect diagnoses in some children. c*P values determined by Monte Carlo estimates for the Pearson chi-squared exact test. d*Rates for "Male reproductive" defect category based on total male births for 2000. Table 7. Types of Birth Defects and Branch of Service of Sponsor | | Army | Navy | Marines | Air Force | Unknown | | |------------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------| | Type of Birth Defects ^a | N = 33,023 | N = 22,439 | N = 10,889 | N = 23,037 | N = 6316 | | | | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | P value ^c | | Nervous system | 120 (3.63) | 89 (3.97) | 42 (3.86) | 101 (4.38) | 21 (3.33) | 0.63 | | Eye | 22 (0.67) | 21 (0.94) | 13 (1.19) | 20 (0.87) | 2 (0.32) | 0.25 | | Ear | 11 (0.33) | 6 (0.27) | 5 (0.46) | 2 (0.09) | 1 (0.16) | 0.25 | | Heart | 923 (27.95) | 622 (27.72) | 292 (26.82) | 579 (25.13) | 151 (23.91) | 0.17 | | Respiratory | 6 (0.18) | 3 (0.13) | 6 (0.55) | 10 (0.43) | 2 (0.32) | 0.08 | | Cleft lip/palate | 64 (1.94) | 54 (2.41) | 25 (2.30) | 44 (1.91) | 5 (0.79) | 0.13 | | Upper alimentary | 14 (0.42) | 12 (0.54) | 3 (0.28) | 12 (0.52) | 2 (0.32) | 0.79 | | Digestive system | 146 (4.42) | 100 (4.46) | 68 (6.25) | 107 (4.65) | 29 (4.59) | 0.19 | | Male reproductive ^d | 164 (9.32) | 125 (10.48) | 55 (9.35) | 128 (10.22) | 30 (8.73) | 0.81 | | Urinary | 129 (3.91) | 90 (4.01) | 47 (4.32) | 96 (4.17) | 19 (3.01) | 0.75 | | Musculoskeletal | 155 (4.69) | 97 (4.32) | 31 (2.85) | 112 (4.86) | 29 (4.59) | 0.11 | | Limb | 27 (0.82) | 13 (0.58) | 6 (0.55) | 21 (0.91) | 1 (0.16) | 0.25 | | Other musculoskeletal | 41 (1.24) | 20 (0.89) | 7 (0.64) | 19 (0.83) | 4 (0.63) | 0.30 | | DNA | 58 (1.76) | 30 (1.34) | 26 (2.39) | 36 (1.56) | 16 (2.53) | 0.12 | | Alcohol | 1 (0.03) | 2 (0.09) | 0 (0.00) | 2 (0.09) | 1 (0.16) | 0.67 | ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. ^dRates for "Male reproductive" defect category based on total male births for 2000. Table 8. Types of Birth Defects and Geographical Location of Birth* | | California | Florida | Georgia | Germany | Hawaii | Japan | Kentucky | Maryland | N. Carolina | Other NE ^d | |------------------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|-----------------------| | Type of Birth Defects ^a | N = 10,161 | N = 4640 | N = 3879 | N = 2152 | N = 2723 | N = 2254 | N = 2637 | N = 2060 | N = 6644 | N = 6884 | | J 1 | n (cases per | | 1000) ^b | 27 | 15 (1.10) | 20 (4.21) | 15 (4.20) | 0 (4 10) | 5 (1.04) | 2 (1 22) | 12 (4.02) | 5 (O 10) | 21 (2.16) | 25 (5.00) | | Nervous system | 45 (4.43) | 20 (4.31) | 17 (4.38) | 9 (4.18) | 5 (1.84) | 3 (1.33) | 13 (4.93) | 5 (2.43) | 21 (3.16) | 35 (5.08) | | Eye | 8 (0.79) | 2 (0.43) | 1 (0.26) | 2 (0.93) | 2 (0.73) | 1 (0.44) | 1 (0.38) | 3 (1.46) | 7 (1.05) | 4 (0.58) | | Ear | 6 (0.59) | 0 (0.00) | 1 (0.26) | 1 (0.47) | 1 (0.37) | 4 (1.78) | 1 (0.38) | 0 (0.00) | 3 (0.45) | 0 (0.00) | | Heart | 303 (29.82) | 115 (24.78) | 78 (20.11) | 31 (14.41) | 53 (19.46) | 21 (9.32) | 124 (47.02) | 56 (27.18) | 163 (24.53) | 211 (30.65) | | Respiratory | 4 (0.39) | 1 (0.22) | 1 (0.26) | 2 (0.93) | 0 (0.00) | 1 (0.44) | 0 (0.00) | 1 (0.49) | 4 (0.60) | 2 (0.29) | | Cleft lip/palate | 16 (1.58) | 13 (2.80) | 8 (2.06) | 2 (0.93) | 6 (2.20) | 4 (1.78) | 5 (1.90) | 4 (1.94) | 11 (1.66) | 15 (2.18) | | Upper alimentary | 6 (0.59) | 0 (0.00) | 1 (0.26) | 1 (0.47) | 1 (0.37) | 0 (0.00) | 2 (0.76) | 0 (0.00) | 1 (0.15) | 2 (0.29) | | Digestive system | 46 (4.53) | 31 (6.68) | 18 (4.64) | 9 (4.18) | 14 (5.14) | 2
(0.89) | 9 (3.41) | 7 (3.40) | 40 (6.02) | 32 (4.65) | | Male reproductiveh | 46 (8.61) | 22 (9.21) | 10 (4.90) | 10 (8.70) | 11 (7.61) | 8 (6.50) | 9 (6.53) | 17 (15.22) | 38 (11.09) | 47 (12.94) | | Urinary | 53 (5.22) | 19 (4.10) | 16 (4.13) | 10 (4.65) | 5 (1.84) | 3 (1.33) | 9 (3.41) | 7 (3.40) | 36 (5.42) | 34 (4.94) | | Musculoskeletal | 37 (3.64) | 28 (6.03) | 7 (1.81) | 9 (4.18) | 6 (2.20) | 7 (3.11) | 4 (1.52) | 10 (4.85) | 21 (3.16) | 23 (3.34) | | Limb | 2 (0.20) | 3 (0.65) | 2 (0.52) | 3 (1.39) | 3 (1.10) | 0 (0.00) | 1 (0.38) | 1 (0.49) | 6 (0.90) | 8 (1.16) | | Other musculoskeletal | 6 (0.59) | 4 (0.86) | 5 (1.29) | 5 (2.32) | 3 (1.10) | 0 (0.00) | 3 (1.14) | 2 (0.97) | 8 (1.20) | 7 (1.02) | | DNA | 14 (1.38) | 2 (0.43) | 7 (1.81) | 3 (1.39) | 4 (1.47) | 3 (1.33) | 4 (1.52) | 0 (0.00) | 9 (1.36) | 5 (0.73) | | Alcohol | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | Table 8. Types of Birth Defects and Geographic Location of Birth (cont.) | | Other NW ^e | Other SE ^f | Other SW ^g | Texas | Virginia | Washington | Foreign | Unknown | | |------------------------------------|------------------------------------|---------------------------------|---------------------------------|------------------------------------|---------------------------------|------------------------------------|---------------------------------|------------------------------------|----------------------| | Type of Birth Defects ^a | N = 10,308 | N = 3922 | N = 5763 | N = 8146 | N = 8726 | N = 4064 | N = 3873 | N = 6868 | | | | n (cases per
1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per
1000) ^b | n (cases per 1000) ^b | n (cases per
1000) ^b | n (cases per 1000) ^b | n (cases per
1000) ^b | P value ^c | | | | | | | | | | | | | Nervous system | 37 (3.59) | 15 (3.83) | 25 (4.34) | 32 (3.93) | 31 (3.55) | 15 (3.69) | 15 (3.87) | 30 (4.37) | 0.63 | | Eye | 8 (0.78) | 4 (1.02) | 7 (1.22) | 8 (0.98) | 11 (1.26) | 6 (1.48) | 0 (0.00) | 3 (0.44) | 0.53 | | Ear | 2 (0.19) | 1 (0.26) | 2 (0.35) | 1 (0.12) | 0 (0.00) | 2 (0.49) | 0 (0.00) | 0 (0.00) | 0.01 | | Heart | 292 (28.33) | 96 (24.48) | 114 (19.78) | 211 (25.90) | 234 (26.82) | 142 (34.94) | 76 (19.62) | 247 (35.96) | < 0.001 | | Respiratory | 4 (0.39) | 0 (0.00) | 2 (0.35) | 1 (0.12) | 1 (0.12) | 1 (0.25) | 1 (0.26) | 1 (0.15) | 0.83 | | Cleft lip/palate | 31 (3.01) | 7 (1.79) | 10 (1.74) | 12 (1.47) | 20 (2.29) | 6 (1.48) | 10 (2.58) | 12 (1.75) | 0.75 | | Upper alimentary | 4 (0.39) | 2 (0.51) | 2 (0.35) | 7 (0.86) | 3 (0.34) | 0 (0.00) | 2 (0.52) | 9 (1.31) | 0.14 | | Digestive system | 49 (4.75) | 26 (6.63) | 23 (3.99) | 39 (4.79) | 33 (3.78) | 22 (5.41) | 14 (3.62) | 36 (5.24) | 0.20 | | Male reproductive ^h | 57 (10.18) | 22 (10.70) | 34 (11.55) | 44 (10.15) | 49 (10.89) | 25 (11.54) | 13 (6.39) | 40 (8.73) | 0.15 | | Urinary | 47 (4.56) | 10 (2.55) | 26 (4.51) | 34 (4.17) | 24 (2.75) | 13 (3.20) | 13 (3.36) | 22 (3.20) | 0.08 | | Musculoskeletal | 37 (3.59) | 11 (2.81) | 23 (3.99) | 21 (2.58) | 35 (4.01) | 96 (23.62) | 19 (4.91) | 30 (4.37) | < 0.001 | | Limb | 9 (0.87) | 1 (0.26) | 2 (0.35) | 6 (0.74) | 5 (0.57) | 4 (0.98) | 4 (1.03) | 8 (1.17) | 0.51 | | Other musculoskeletal | 5 (0.49) | 2 (0.51) | 10 (1.74) | 7 (0.86) | 9 (1.03) | 7 (1.72) | 3 (0.78) | 5 (0.73) | 0.32 | | DNA | 18 (1.75) | 14 (3.57) | 12 (2.08) | 17 (2.09) | 22 (2.52) | 9 (2.22) | 4 (1.03) | 19 (2.77) | 0.75 | | Alcohol | 1 (0.10) | 0 (0.00) | 0 (0.00) | 1 (0.12) | 1 (0.12) | 1 (0.25) | 0 (0.00) | 2 (0.29) | 0.43 | ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. ^dNortheast (17 states): Connecticut, District of Columbia., Illinois, Indiana, Maine, Massachusetts, Michigan, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont, West Virginia, Wisconsin. ^eNorthwest (15 states): Alaska, Colorado, Idaho, Iowa, Kansas, Minnesota, Missouri, Montana, Nebraska, Nevada, North Dakota, Oregon, South Dakota, Utah, Wyoming. ^fSoutheast (4 states): Alabama, Mississippi, South Carolina, Tennessee. ^gSouthwest (4 states): Arizona, Arkansas, Louisiana, New Mexico, Oklahoma. ^hRates for "Male reproductive" defect category based on total male births for 2000. Table 9a. Types of Birth Defects and Mother's Occupational Code for Births to Military Mothers | | IN | ER | CI | НС | ОТ | FS | EM | BU | SS | NS | Unknown | | |------------------------------------|---------------------------------|---------------------------------|--------------------------------------|---------------------------------|------------------------------------|---------------------------------|---------------------------------|--------------------------------|---------------------------------|------------------------------------|---------------------------------|----------------------| | Type of Birth Defects ^a | N = 1421 | N = 1212 | N = 1466 | N = 3264 | N = 421 | N = 5837 | N = 1474 | N = 295 | N = 1844 | N = 251 | N = 19 | | | | n (cases per 1000) ^b | n (cases per 1000) ^b | n (cases per 1
1000) ^b | n (cases per 1000) ^b | n (cases per
1000) ^b | n (cases per 1000) ^b | n (cases per 1000) ^b | n(cases per 1000) ^b | n (cases per 1000) ^b | n (cases per
1000) ^b | n (cases per 1000) ^b | P value ^c | | | | | | | | | | | | | | | | Nervous system | 9 (6.33) | 5 (4.13) | 0 (0.00) | 14 (4.29) | 1 (2.38) | 17 (2.91) | 6 (4.07) | 0 (0.00) | 5 (2.71) | 3 (11.95) | 0 (0.00) | 0.13 | | Eye | 2 (1.41) | 0 (0.00) | 1 (0.68) | 3 (0.92) | 0 (0.00) | 6 (1.03) | 3 (2.04) | 0 (0.00) | 2 (1.09) | 0 (0.00) | 0 (0.00) | 0.88 | | Ear | 0 (0.00) | 2 (1.65) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 1 (0.17) | 0 (0.00) | 1 (3.39) | 1 (0.54) | 0 (0.00) | 0 (0.00) | 0.06 | | Heart | 50 (35.19) | 21 (17.33) | 41 (27.97) | 91 (27.88) | 12 (28.50) | 160 (27.41) | 40 (27.14) | 10 (33.90) | 37 (20.07) | 7 (27.89) | 0 (0.00) | 0.23 | | Respiratory | 0 (0.00) | 1 (0.83) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 1 (0.54) | 0 (0.00) | 0 (0.00) | 0.23 | | Cleft lip/palate | 2 (1.41) | 3 (2.48) | 2 (1.36) | 7 (2.15) | 2 (4.75) | 8 (1.37) | 4 (2.71) | 0 (0.00) | 3 (1.63) | 2 (7.97) | 0 (0.00) | 0.40 | | Upper alimentary | 1 (0.70) | 1 (0.83) | 0 (0.00) | 4 (1.23) | 0 (0.00) | 4 (0.69) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0.70 | | Digestive system | 7 (4.93) | 1 (0.83) | 4 (2.73) | 12 (3.68) | 0 (0.00) | 22 (3.77) | 10 (6.78) | 0 (0.00) | 8 (4.34) | 7 (27.89) | 0 (0.00) | < 0.001 | | Male reproductive ^d | 7 (9.21) | 4 (6.39) | 6 (7.81) | 25 (14.76) | 3 (13.45) | 24 (7.80) | 4 (5.18) | 0 (0.00) | 5 (5.43) | 1 (7.46) | 0 (0.00) | 0.28 | | Urinary | 6 (4.22) | 3 (2.48) | 4 (2.73) | 6 (1.84) | 0 (0.00) | 21 (3.60) | 6 (4.07) | 2 (6.78) | 6 (3.25) | 1 (3.98) | 0 (0.00) | 0.77 | | Musculoskeletal | 4 (2.82) | 3 (2.48) | 5 (3.41) | 15 (4.60) | 3 (7.13) | 21 (3.60) | 14 (9.50) | 0 (0.00) | 11 (5.97) | 1 (3.98) | 0 (0.00) | 0.18 | | Limb | 0 (0.00) | 0 (0.00) | 1 (0.68) | 8 (2.45) | 1 (2.38) | 3 (0.51) | 4 (2.71) | 0 (0.00) | 1 (0.54) | 0 (0.00) | 0 (0.00) | 0.08 | | Other musculoskeletal | 4 (2.82) | 3 (2.48) | 4 (2.73) | 1 (0.31) | 1 (2.38) | 9 (1.54) | 2 (1.36) | 0 (0.00) | 4 (2.17) | 0 (0.00) | 0 (0.00) | 0.53 | | DNA | 4 (2.82) | 3 (2.48) | 1 (0.68) | 7 (2.15) | 0 (0.00) | 10 (1.71) | 2 (1.36) | 0 (0.00) | 1 (0.54) | 0 (0.00) | 0 (0.00) | 0.69 | | Alcohol | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0 (0.00) | NA | *IN indicates Infantry; ER, Electrical Repair; CI, Communication and Intelligence; HC, healthcare; OT, Other Technical; FS, Functional Support; EM, Electrical Mechanic; BU, Builder/Craftsman; SS, Service Supply; and NS, Not Specified. ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. dRates for "Male reproductive" defect category based on total male births for 2000. Table 9b. Types of Birth Defects and Father's Occupational Code for Births to Military Fathers* | | IN | ER | CI | HC | OT | FS | EM | BU | SS | NS | Unknown | | |------------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|----------------------| | Type of Birth Defects ^a | N = 19,079 | N = 7399 | N = 5815 | N = 4958 | N = 2037 | N = 10,753 | N = 13,692 | N = 2590 | N = 6173 | N = 1775 | N = 89 | | | | n (cases per 1000) ^b P value ^c | | | | | | | | | | | | | | | | Nervous system | 87 (4.56) | 34 (4.60) | 30 (5.16) | 11 (2.22) | 6 (2.95) | 46 (4.28) | 49 (3.58) | 12 (4.63) | 26 (4.21) | 4 (2.25) | 0 (0.00) | 0.38 | | Eye | 18 (0.94) | 6 (0.81) | 6 (1.03) | 3 (0.61) | 2 (0.98) | 10 (0.93) | 6 (0.44) | 3 (1.16) | 5 (0.81) | 1 (0.56) | 0 (0.00) | 0.95 | | Ear | 2 (0.11) | 1 (0.14) | 2 (0.34) | 1 (0.20) | 2 (0.98) | 0 (0.00) | 7 (0.51) | 1 (0.39) | 3 (0.49) | 0 (0.00) | 0 (0.00) | 0.13 | | Heart | 503 (26.36) | 215 (29.06) | 150 (25.80) | 134 (27.03) | 64 (31.42) | 300 (27.90) | 360 (26.29) | 75 (28.96) | 193 (31.27) | 37 (20.85) | 1 (11.24) | 0.36 | | Respiratory | 2 (0.11) | 7 (0.95) | 1 (0.17) | 0 (0.00) | 0 (0.00) | 5 (0.47) | 5 (0.37) | 1 (0.39) | 3 (0.49) | 0 (0.00) | 0 (0.00) | 0.08 | | Cleft lip/palate | 38 (1.99) | 21 (2.84) | 8 (1.38) | 12 (2.42) | 3 (1.47) | 18 (1.67) | 30 (2.19) | 7 (2.70) | 17 (2.75) | 2 (1.13) | 0 (0.00) | 0.59 | | Upper
alimentary | 9 (0.47) | 5 (0.68) | 1 (0.17) | 2 (0.40) | 0 (0.00) | 2 (0.19) | 6 (0.44) | 2 (0.77) | 5 (0.81) | 0 (0.00) | 0 (0.00) | 0.55 | | Digestive system | 93 (4.87) | 38 (5.14) | 25 (4.30) | 11 (2.22) | 15 (7.36) | 43 (4.00) | 75 (5.48) | 14 (5.41) | 40 (6.48) | 9 (5.07) | 0 (0.00) | 0.07 | | Male reproductive ^d | 96 (9.36) | 43 (11.11) | 32 (10.01) | 31 (11.81) | 10 (8.68) | 69 (11.77) | 75 (10.09) | 12 (8.40) | 32 (9.64) | 11 (11.62) | 0 (0.00) | 0.89 | | Urinary | 80 (4.19) | 38 (5.14) | 26 (4.47) | 23 (4.64) | 7 (3.44) | 44 (4.09) | 51 (3.73) | 13 (5.02) | 30 (4.86) | 6 (3.38) | 0 (0.00) | 0.93 | | Musculoskeletal | 89 (4.67) | 27 (3.65) | 27 (4.64) | 29 (5.85) | 9 (4.42) | 41 (3.81) | 50 (3.65) | 16 (6.18) | 29 (4.70) | 11 (6.20) | 0 (0.00) | 0.43 | | Limb | 18 (0.94) | 6 (0.81) | 4 (0.69) | 4 (0.81) | 2 (0.98) | 6 (0.56) | 1 (0.07) | 1 (0.39) | 4 (0.65) | 2 (1.13) | 0 (0.00) | 0.27 | | Other musculoskeletal | 14 (0.73) | 6 (0.81) | 5 (0.86) | 2 (0.40) | 1 (0.49) | 7 (0.65) | 13 (0.95) | 1 (0.39) | 9 (1.46) | 4 (2.25) | 0 (0.00) | 0.38 | | DNA | 30 (1.57) | 13 (1.76) | 7 (1.20) | 6 (1.21) | 8 (3.93) | 23 (2.14) | 20 (1.46) | 6 (2.32) | 13 (2.11) | 3 (1.69) | 0 (0.00) | 0.37 | | Alcohol | 0 (0.00) | 1 (0.14) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 1 (0.09) | 2 (0.15) | 1 (0.39) | 0 (0.00) | 0 (0.00) | 0 (0.00) | 0.47 | *IN indicates Infantry; ER, Electrical Repair; CI, Communication and Intelligence; HC, healthcare; OT, Other Technical; FS, Functional Support; EM, Electrical Mechanic; BU, Builder/Craftsman; SS, Service Supply; and NS, Not Specified. ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. dRates for "Male reproductive" defect category based on total male births for 2000. Table 10. Types of Birth Defects and Singleton or Multiple Births | | Singleton | Multiple | | | |------------------------------------|---------------------------------|---------------------------------|----------------------|--| | Type of Birth Defects ^a | N = 91,601 | N = 4103 | | | | | n (cases per 1000) ^b | n (cases per 1000) ^b | P value ^c | | | Nervous system | 340 (3.71) | 33 (8.04) | < 0.001 | | | Eye | 68 (0.74) | 10 (2.44) | 0.00 | | | Ear | 23 (0.25) | 2 (0.49) | 0.66 | | | Heart | 2334 (25.48) | 233 (56.79) | < 0.001 | | | Respiratory | 25 (0.27) | 2 (0.49) | 0.64 | | | Cleft lip/palate | 174 (1.90) | 18 (4.39) | 0.00 | | | Upper alimentary | 38 (0.42) | 5 (1.22) | 0.05 | | | Digestive system | 420 (4.59) | 30 (7.31) | 0.01 | | | Male reproductive ^d | 479 (9.73) | 23 (10.79) | 0.66 | | | Urinary | 362 (3.95) | 19 (4.63) | 0.50 | | | Musculoskeletal | 409 (4.47) | 15 (3.66) | 0.47 | | | Limb | 65 (0.71) | 3 (0.73) | 1.00 | | | Other musculoskeletal | 91 (0.99) | 0 (0.00) | 0.06 | | | DNA | 155 (1.69) | 11 (2.68) | 0.20 | | | Alcohol | 6 (0.07) | 0 (0.00) | 1.00 | | ^aSee Appendix A for ICD-9-CM birth defects codes and abbreviations. ^bColumn count totals may reflect multiple birth defect diagnoses in some children. ^cP values determined by Monte Carlo estimates for the Pearson chi-squared exact test. ^dRates for "Male reproductive" defect category based on total male births for 2000. Table 11. Multivariable Logistic Regression Model: Adjusted Odds Ratios for Any Birth Defect Among Military Beneficiaries* | Characteristics of | No Birth Defect | Any Birth Defect | | | |--------------------------------------|-----------------|------------------|------|-----------| | Military Beneficiaries | N | N | OR | CI | | Total | 91,159 | 4545 | UK | CI | | | | | | | | Gender of infant | | | | | | Male | 48,732 | 2642 | a | | | Female | 42,427 | 1903 | 0.80 | 0.76-0.85 | | Maternal age, y | | | | | | 13-19 | 7257 | 331 | 0.96 | 0.85-1.08 | | 20-24 | 29,905 | 1477 | a | | | 25-29 | 24,247 | 1141 | 0.96 | 0.88-1.04 | | 30-34 | 15,553 | 832 | 1.11 | 1.00-1.22 | | 35-39 | 6038 | 355 | 1.24 | 1.09-1.42 | | >39 | 978 | 81 | 1.81 | 1.42-2.32 | | Other/Unknown | 7181 | 328 | 1.09 | 0.96-1.25 | | Race/ethnicity of military sponsor | | | | | | White | 58,757 | 3050 | a | | | Black | 16,470 | 821 | 0.98 | 0.91-1.07 | | Hispanic | 7697 | 360 | 0.93 | 0.83-1.05 | | Asian | 3073 | 130 | 0.84 | 0.70-1.01 | | Other/Unknown | 5162 | 184 | 1.07 | 0.91-1.26 | | Maternal military and marital status | | | | | | Military, single | 4854 | 245 | 1.02 | 0.89-1.17 | | Military, married | 5331 | 255 | 0.94 | 0.82-1.07 | | Dual military marriage | 6533 | 286 | 0.87 | 0.77-0.98 | | Dependent wife | 70,733 | 3627 | a | | | Other | 3708 | 132 | 1.15 | 0.89-1.49 | | Pay grade of sponsor | | | | | | E1–E3 | 19,293 | 962 | 0.99 | 0.91-1.08 | | E4–E6 | 47,355 | 2445 | a | | | E7–E9 | 4851 | 250 | 0.86 | 0.75-0.99 | | O1–O3 | 10,844 | 556 | 0.94 | 0.86-1.04 | | O4–O8 | 3623 | 212 | 0.93 | 0.79-1.08 | | W1-W5 | 745 | 44 | 1.02 | 0.75-1.40 | | Other/Unknown | 4448 | 76 | 0.18 | 0.14-0.24 | Table 11. Multivariable Logistic Regression Model: Adjusted Odds Rations for Any Birth Defect Among Military Beneficiaries* (cont.) | Characteristics of | No Birth Defect | Any Birth Defect | | | |--------------------------------|-----------------|------------------|------|-----------| | Military Beneficiaries | 91,159 | 4545 | | | | | N | N | OR | CI | | Branch of service of sponsor | | | | | | Army | 31,414 | 1609 | a | | | Navy | 21,375 | 1064 | 0.94 | 0.85-1.03 | | Marines | 10,374 | 515 | 1.01 | 0.90-1.13 | | Air Force | 21,948 | 1089 | 1.01 | 0.93-1.10 | | Other/Unknown | 6048 | 268 | 0.96 | 0.80-1.15 | | Geographical location of birth | | | | | | California | 9692 | 469 | a | | | Florida | 4412 | 228 | 1.08 | 0.91-1.27 | | Georgia | 3731 | 148 | 0.79 | 0.65-0.96 | | Germany | 2069 | 83 | 0.79 | 0.62-1.01 | | Hawaii | 2627 | 96 | 0.74 | 0.59-0.93 | | Japan | 2202 | 52 | 0.47 | 0.35-0.63 | | Kentucky | 2464 | 173 | 1.39 | 1.15-1.69 | | Maryland | 1966 | 94 | 1.01 | 0.80-1.27 | | North Carolina | 6339 | 305 | 0.96 | 0.82-1.12 | | Other–NE ^b | 6517 | 367 | 1.14 | 0.99-1.32 | | Other-NW ^c | 9835 | 473 | 0.94 | 0.81-1.08 | | Other-SE ^d | 3745 | 177 | 0.94 | 0.78-1.12 | | Other–SW ^e | 5508 | 255 | 0.91 | 0.77-1.07 | | Texas | 7776 | 370 | 0.96 | 0.83-1.12 | | Virginia | 8320 | 406 | 1.01 | 0.88-1.16 | | Washington | 3752 | 312 | 1.77 | 1.52-2.06 | | Other foreign | 3715 | 158 | 0.85 | 0.71-1.03 | | Unknown | 6489 | 379 | 1.07 | 0.91-1.26 | | Singleton or multiple births | | | | | | Singleton | 87,329 | 4272 | a | | | Multiple | 3830 | 273 | 1.37 | 1.21-1.56 | ^{*}OR indicates odds ratio; CI, 95% confidence interval; E, enlisted, O, officer; and W, warrant officer. ^aReferent category. ^bNortheast (16 states): Connecticut, District of Columbia, Illinois, Indiana, Maine, Massachusetts, Michigan, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont, West Virginia, Wisconsin. ^cNorthwest (15 states): Alaska, Colorado, Idaho, Iowa, Kansas, Minnesota, Missouri, Montana, Nebraska, Nevada, North Dakota, Oregon, South Dakota, Utah, Wyoming. ^dSoutheast (4 states): Alabama, Mississippi, South Carolina, Tennessee. ^eSouthwest (4 states): Arizona, Arkansas, Louisiana, New Mexico, Oklahoma. ## Acknowledgments The authors thank the following professionals for their support: Gregory Gray, MD, MPH, University of Iowa; John King, MD, previously of Naval Medical Center, San Diego; Keith Vaux, MD, University of California at San Diego; Col Gary Gackstetter, USAF, BSC and Tomoko Hooper, MD, MPH, Uniformed Services University; Col James Riddle, USAF, BSC, Wright Patterson Air Force Base; COL Karl Friedl, previously of the US Army Medical Research and Material Command; Michael Dove, Scott Seggerman, and the Defense Manpower Data Center; the National Center for Birth Defects and Developmental Disabilities at the Centers for Disease Control and Prevention; the National Birth Defects Prevention Network; and the Henry M. Jackson Foundation for the Advancement of Military Medicine. #### References - 1. United States Department of Defense (US DoD). *Directive 5136.1-P: Medical Readiness Strategic Plan (1999–2004)*. Washington, DC: US DoD; 1998. - 2. Assistant Secretary of Defense for Force Management (ASD/FM). *Population Representation in the Military Services*. Washington, DC: ASD/FM; 1999. - 3. Fox ME, Harris RE, Brekken AL. The active-duty military pregnancy: a new high-risk category. *Am J Obstet Gynecol*. 1977;129:705-707. - 4. Hansen D, Lou HC, Olsen J. Serious life events and congenital malformations: a national study with complete follow-up. *Lancet*. 2000;356:875-880. - 5. Briggs J. The tiny victims of Desert Storm. Life Magazine. November 1995;11:46-61. - 6. Assistant Secretary of Defense for Health Affairs (ASD/HA). *Policy for National Surveillance for Birth Defects Among Department of Defense Healthcare Beneficiaries*. Washington, DC: ASD/HA; 1999. - 7. Bush RA, Smith TC, Honner WK, Gray GC. Active surveillance of birth defects among U.S. Department of Defense beneficiaries: a feasibility study. *Mil Med.* 2001;166(2):179-183. - 8. Ryan MAK, Pershyn-Kisor MA, Honner WK, Smith TC, Reed RJ, Gray GC. The Department of Defense Birth Defect Registry: overview of a new surveillance system. *Teratology*. 2001;64(S1):S26-S29. - 9. National Birth Defect Prevention Network. Birth defects surveillance data from selected states. *Teratology*. 1997;56(1-2):115-175. - 10. International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM), Fifth Edition. Salt Lake City, Utah: Medicode Publications; 1999. - 11. SAS Institute Inc. SAS/STAT® Software version 9.0. Cary, NC: SAS Institute Inc.; 2002. - 12. Holtzman NA, Khoury MJ. Monitoring for congenital malformations. *Annu Rev Public Health*. 1986;7:237-266. - 13. Kallen B. Population surveillance of congenital malformations. Possibilities and limitations. *Acta Paediatr Scand.* 1989;78:657-663. Appendix A: ICD-9-CM
Codes for Major Birth Defects | Abbreviation | Organ System | ICD-9-CM Code | ICD-9-CM Disease Category | |--------------|-------------------------|----------------|--------------------------------------| | CNS | Nervous System | 740.0/740.1 | Anencephalus | | 0110 | 1 (e) (e de E) e celli | 741.1/741.9 | Spina bifida | | | | 741.1/741.9 | Encephalocele | | | | 742.0 | Microcephalus | | | | 742.1 | Hydrocephalus without spina | | | | 742.3 | bifida | | Eye | Eye | 743.0/743.1 | Anophthalmia/microphthalmia | | Lyc | Lyc | 743.30–743.34 | Cataract | | | | 743.50=743.54 | Aniridia | | Ear | Ear | 744.01/744.23 | Anotia/microtia | | Heart | Cardiovascular | 745.0 | Common truncus | | Ticart | Cardiovascular | 745.1 | Transposition of great arteries | | | | 745.1 | Tetralogy of Fallot | | | | 745.4 | Ventricular septal defect | | | | 745.4 | Atrial septal defect | | | | 745.6
745.6 | Endocardial cushion defects | | | | 745.0 | | | | | | Pulmonary valve atresia, stenosis | | | | 746.1 | Tricuspid valve atresia, stenosis | | | | 746.2 | Ebstein's anomaly | | | | 746.3 | Aortic valve stenosis | | | | 746.7 | Hypoplastic left heart syndrome | | | | 747.0 | Patent ductus arteriosus | | | | 747.1 | Coarctation of aorta | | D | | 747.3 | Anomalies of pulmonary artery | | Resp | Respiratory | 748.0 | Choanal atresia | | CI & D.T. | CI C D I | 748.5 | Lung agensis/hypoplasia/dysplasia | | Cleft P/L | Cleft Palate | 749.0 | Cleft palate | | ** | And/or Lip | 749.1-749.2 | Cleft lip with, without cleft palate | | Upper Al | Upper Alimentary | 750.3 | Tracheoesophageal fistula, | | | | | esophageal atresia and stenosis | | Digestive | Digestive | 751.2 | Atresia and stenosis of large | | | | | intestine, rectum and anal canal | | | | 750.5 | Pyloric stenosis | | | | 751.3 | Hirschsprung's disease | | | | 751.6 | Biliary atresia | | Male | Male Reproductive | 752.6 | Hypospadias, epispadias | | Urinary | Urinary | 753.0 | Renal agenesis/dysgenesis | | | | 753.2/753.6 | Obstructive genitourinary defects | | | | 753.5 | Bladder exstrophy | | Musc | Certain Musculoskeletal | 754.30/.31/.35 | Congenital hip dislocation | | Limbs | Limbs | 755.20–755.29 | Reduction deformity upper limbs | | | | 755.3 | Reduction deformity lower limbs | | Other Musc | Other Musculoskeletal | 756.6 | Anomalies of diaphragm | | | | 756.7 | Anomalies of abdominal wall | | DNA | Chromosomal | 758.0 | Down syndrome | | | | 758.1 | Trisomy 13 | | | | 758.2 | Trisomy 18 | | Alcohol | | 760.71 | Fetal alcohol syndrome | | Other | | 759.0-759.9 | Other and unspecified anomalies | | | | | • | ## REPORT DOCUMENTATION PAGE The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB Control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. Report Date (DD MM YY)
March 2005 | 2. Report Type New | 3. DATES COVERED (from - to) 1998 - Present | | |--|--|--|--| | 4. TITLE AND SUBTITLE Department of Defense Birth at Defects Among Infants Born to December 31, 2000 | 5a. Contract Number: 5b. Grant Number: 5c. Program Element: 5d. Project Number: 5e. Task Number: | | | | 6. AUTHORS Margaret A. K. Ryan, MD, MP MPH; Shirley C. Chow, BS, BA MS; Tyler C. Smith, MS; Victor | 5f. Work Unit Number: 60002
5g. IRB number: 31272 (1999.0003) | | | | 7. PERFORMING ORGANIZATION
Naval Health Research C
P.O. Box 85122
San Diego, CA 92186-51 | enter | 9. PERFORMING ORGANIZATION REPORT | | | 8. SPONSORING/MONITORING A
Chief, Bureau of Medicine
Code M53 | NUMBER Report No. 05-08 | | | | 2300 E St NW
Washington DC 20372-530 | 00 | 10. Sponsor/Monitor's Acronyms(s) BUMED 11. Sponsor/Monitor's Report Number(s) | | ## 12 DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ## 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT (maximum 200 words) The US Department of Defense (DoD) is challenged with monitoring and protecting the health and well-being of its service members. The growing number of women on active duty and the diverse hazardous exposures associated with military service make reproductive health issues a special concern. To address this concern, the DoD Birth and Infant Health Registry was established at the DoD Center for Deployment Health Research, located at the Naval Health Research Center in San Diego, California. The DoD Birth and Infant Health Registry captures comprehensive data on healthcare utilization to calculate the prevalence of birth defects among children born to military families. Population-based electronic surveillance is supplemented by active case validation efforts. In 2000, the DoD Birth and Infant Health Registry captured data on the 95,704 livebirths that occurred in US military families worldwide. This report presents detailed data on these infants using nationally standardized definitions for major congenital anomalies diagnosed before 1 year of age. These results complement civilian public health surveillance efforts and may be especially valuable to military members and their families. ## 15. SUBJECT TERMS hirth infant health women registry infants | onth, infant hearth, women, registry, infants | | | | | | | | | |---|------|--------------|---------------------|----------------|---|--|--|--| | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | | 19a. NAME OF RESPONSIBLE PERSON | | | | | | | b. THIS PAGE | OF ABSTRACT
UNCL | OF PAGES
24 | Commanding Officer | | | | | UNCL | UNCL | UNCL | ONOL | 24 | 19b. TELEPHONE NUMBER (INCLUDING AREA CODE) | | | | | | | | | | COMM/DSN: (619) 553-8429 | | | |